Regional Sediment #### Management: NY & NJ Harbor Estuary D.A. Pabst, E.A. Stern, J.F. Tavolaro*, Monte P. Greges* USEPA Region 2 **USACE NY District*** NDT/RDT Annual Meeting / 20-23 April 2009 # **Regional** Sediment Management -Solution Orientated- - System-based (watershed) approach that seeks to solve sediment-related problems by designing solutions that fit within the context of a regional strategy and sediment system - ➤ Recognizes sediments as a resource - ➤ Sediment processes (coastal/estuarine) - Integral to environmental / economic vitality - ➤ Engage Stakeholders - ➤ Achieve long-term balance and sustainable solutions #### RSIM Sediment Sustainability Gowanus Canal – Brooklyn, New York Linkage between sediment remediation / restoration and upland economic development TMDLs CSOs #### RSIVI Background..... - Developed under NY & NJ Harbor Estuary Program (USEPA National Estuary Program authority) - Original issues were Port / dredging related - By 2006, realized issues were broader than just dredging - Harbor Estuary Program (workgroups , CARP) - O&M Navigation - Superfund - Regional Dredging Team - Proposed to Policy Committee of NY & NJ HEP: Form an ad-hoc Workgroup to develop a Regional Sediment Management Program for the NY & NJ Harbor Estuary # Background - con't - In determining progress on HEP CCMP initiatives it became apparent that there was no comprehensive program to manage sediments - "Clean Sediments and Navigation" HEP - USEPA-USACE developed a white paper - Need for RSM - Discussed with HEP Mgmt. Cmte - Discussed with HEP Policy Cmte that a workgroup was needed to develop a RSM Plan #### Challenges - Contaminated sediments adversely affect the estuarine ecosystem, public health and the economy of the region - The quantity of sediments depositing within the estuary can be both beneficial (i.e., in maintaining wetlands) and detrimental (i.e., in navigation channels) - Dredging and dredged material management require improvement #### Impediments to solving those problems - Sediment management is spread among many authorities and jurisdictions - Some issues, like contaminant reduction for dredged material purposes, lack traditional authorization to resolve - No current HEP or other framework to deal with sediment issues on a regional scale ## RSIVI Workgroup Concepts - WG would focus on a single mission: - Development of a RSM Plan - Not general sediment issues - WG would be ad-hoc - Dissolve when mission is completed - WG would be small and include individuals who have program experience, knowledge and technical background to develop a RSM Plan - WG would submit RSM Plan to Policy Cmte for approval and implementation - Determine resources #### Timing is Now - HEP CCMP Target and Goals / re-visited - NY/NJ Harbor Roundtable highlighted sediment quality improvement as a major issue - Contaminant Assessment Reduction Program (CARP) modeling tools becoming available - Hudson Raritan Estuary comprehensive restoration planning in formative stage - USACE DMMP updated - Harbor deepening is underway - Superfund Passaic and Hudson Rivers - National initiatives - USEPA URRI, USACE RSM, Greenports, and Regional Port Initiatives ### Workgroup Structure - Focus on Action - Not a general (let it all hang out) issue WG - Group has a Management Focus - Primary purpose of recommending a comprehensive RSM Plan for consideration / approval of the HEP Policy Committee - System-wide / watershed approach - Workgroup Participants - Federal - USACE/USEPA - State - NJDEP: Watershed Mgmt - NJDOT: Office of Maritime Resources - Local - NYC Economic Development Corporation - NYCDEP - Port Authority of NY&NJ - NGOs - Hudson River Foundation - Clean Ocean Action - NY&NJ Harbor Baykeeper # NY/NJ HARBOR Regional Dredging Team **NJMR** ## NY/NJ HARBOR NGOs - Hudson River Foundation - Environmental Defense Fund - Clean Ocean Action - NYC Soil & Water Conservation - Natural Resources Defense Council - Baykeeper/Riverkeeper - others... HUDSON RIVER FOUNDATION For Science & Environmental Research е environmental defense finding the ways that work #### Accomplishments to Date - Key stakeholders (agencies & organizations who have often been at odds with one another for many years) participated in a collaborative process - Workgroup developed a three-component plan (Sediment Quality, Sediment Quantity, & Dredged Material Management) - WG went beyond development of just a scope and structure for a program - Developed 8 objectives and over 44 specific recommendations (i.e., things to do) - Final report completed and submitted to Policy Committee #### Sediment Quality: To manage the quality of sediment to achieve the above goal, the RSMP will address issues concerning newly introduced sediments and historic (legacy) contamination. #### Sediment Quantity: To manage the quantity of sediment to achieve the above goal, the RSMP will consider the relationship of sediment quantity to estuarine ecological processes and channel sedimentation #### Dredging: In order to achieve the above goal, the RSMP will address navigational dredging and dredged material management Dredging techniques, resuspension, etc. #### Dredged Material Management Dredged material placement planning, HARS, Decontamination, Benefical uses ## Sediment Quality Objectives - Ensure new sediments are clean - Ensure new sediments entering the system remain clean - Reduce toxic exposure - Reduce transport of contaminants to other areas #### Sediment Quantity Objectives - Ensure sufficient sediment to support healthy ecosystem processes - Reduce sediment deposition in shipping channels / berths # Dredged Material Objectives - Improve dredging operations - Improve dredged material management - Beneficial Use #### Benefits of RSM - Cost savings reduced need to dredge and cleaner dredged material - Improved habitat quality cleanup of contaminated sediments - Improved availability of habitat sediments back into "sand starved" systems - Shared regional-scale data management systems, models and other scientific tools - Improved relationships between agencies and the public - opportunities for collaboration and pooled resources - Improved predictability of the regulatory processes - better intergovernmental coordination. #### Key Recommendations - GOVERNANCE/COORDINATION - Create a Regional Sediment Management advocate at the State level in NY & NJ - Strengthen regional coordination and consistency (dredging windows, beneficial uses, ID of upland placement sites, sedimentation control, etc.) Fully engage the public early on, in priority setting and planning activities New York Long Island New Jersey #### Key Recommendations (Cont.) - TECHNICAL/ACTION - Develop a sediment quality map that prioritizes areas for action - Accelerate Hudson River and Passaic River cleanup projects - ID watersheds with excessive sediment loads and develop plans to reduce loads Update technical information through research, monitoring and modeling - Develop sediment transport models - CARP model updates #### Next Steps..... - Adopt the vision, objectives and recommended actions - Provide administrative funding - Establish new HEP workgroup: RSM Workgroup - ID and empower RSM Advocates in each state (NY & NJ) - Establish and sustain robust public involvement - Support the technical, policy and research objectives - Establish long-term funding mechanism